Report of Inclusion of FNMOC Ensemble into NAEFS S. Lord (NCEP/EMC) Andre Methot (MSC) Yuejian Zhu, and Zoltan Toth (NOAA) Acknowledgements Bo Cui (EMC), Stephane Beauregard (MSC), Mike Sestak (FNMOC), Rebecca Cosgrove (NCEP/NCO) October 20, 2009 ## Overview - Background & Testing Procedure - Results - Conclusions - Issues - Recommendation and outlook # Background & Testing Procedure - North American Ensemble Forecast System (NAEFS) - Collaboration between NCEP, Meteorological Service of Canada (MSC), FNMOC and Mexico Weather Service - Elements: - Demonstrate value of Multi-Model Ensemble (MME) - Engage in collaborative software development, focused on postprocessing products from an arbitrary number of forecast systems - Establish operational data transfer - Application to operational products with shared software - Continue to monitor value-added with MME strategy - Global ensemble products - NCEP operational - 20 members -16 days - CMC operational - 20 members 16 days - FNMOC experimental - 16 members 10 days # Background & Testing Procedure (cont) #### Forecast data - 9 months of data collected (off line) - Communications pathway established with FNMOC - Raw forecasts - Fall 2008 (September 1st November 30th 2008) - Winter 2008/2009 (December 1st 2008 February 28th 2009) - Spring 2009 (March 1st May 31st 2009) - Bias corrected forecasts All ensembles bias corrected against NCEP analysis - Winter 2008/2009 (December 1st 2008 February 28th 2009) - Spring 2009 (March 1st May 31st 2009) #### Verification methods - Reference analysis - Individual ensembles Each center's own - Combined ensembles NCEP analysis - Scores - NCEP standard probabilistic verification package - AC and RMS for ensemble mean, spread, histogram - CRPS, RPSS, ROC, BSS (resolution and reliability) - Variables - 500 hPa and 1000 hPa height - 850 hPa and 2-meter temperature - 10-m U and V - · Precipitation (limited scores, CONUS only) 2 meter temperature: **120** hours forecast (ini: 2006043000) Shaded: left – uncorrected right – after bias correction #### NAEFS NDGD Probabilistic 2m Temperature Forecast Verification For 2007090100 — 2007093000 Northern Hemisphere 500hPa Height Ensemble Mean Anomaly Correlation Average For 20080901 — 20081130 # Value-added by including FNMOC ensemble into NAEFS T2m: Against analysis (NCEP's evaluation, 1 of 4) T2m: Against analysis (NCEP's evaluation, 1 of 4) Northern Hemisphere 2 Meter Temp. Continous Ranked Probability Skill Scores Average For 20081201 - 20090228 # Value-added by including FNMOC ensemble into NAEFS T2m: Against analysis (NCEP's evaluation, 2 of 4) Northern Hemisphere 2 Meter Temp. Continous Ranked Probability Skill Scores Average For 20081201 - 20090228 # Value-added by including FNMOC ensemble into NAEFS T2m: Against analysis (NCEP's evaluation, 3 of 4) Northern Hemisphere 2 Meter Temp. Continous Ranked Probability Skill Scores Average For 20081201 - 20090228 # Value-added by including FNMOC ensemble into NAEFS T2m: Against analysis (NCEP's evaluation, 4 of 4) T2m: Against analysis (NCEP's evaluation, 4 of 4) Northern Hemisphere 2 Meter Temp. Continous Ranked Probability Skill Scores Average For 20081201 - 20090228 #### Preliminary Results from CMC (raw forecast) #### **Verification Against Observations** #### Preliminary Results from CMC (bias corrected forecast) #### **Verification Against Observations** Lead time (days) Reliability Resolution Dispersion Bias **CRPS** NAEFSdb+FNMOCdb (56 mb) scores better (95% c.i.) NAEFSdb (40 mb) scores better (95% c.i.) # **Preliminary Conclusions** #### Individual ensemble systems (individual Centers' forecasts) - NCEP and CMC have similar performance - FNMOC performance similar to NCEP & FNMOC for near surface variables, including precipitation - FNMOC is less skillful than NCEP and CMC for upper atmosphere variable (500hPa) #### Combined ensemble system (without bias correction) - Multi-model ensembles have higher skill than single system. - Adding FNMOC ensemble to current NAEFS (NCEP+CMC) adds value for most forecast variables - Noticable improvement for surface variables - Minimal improvement for upper atmosphere #### Combined ensemble system (with operational NAEFS bias correction) - Improved near surface variables with FNMOC ensemble - NCEPbc + CMCbc + FNMOCbc - Less improvement for upper atmosphere (e.g. 500hPa height)) - Some degradation for short lead times (related to large spread in FNMOC ensemble) #### CMC evaluation against observations - Preliminary results combining raw ensembles are mixed - Results with bias corrected data still mixed # Issues #### Data flow - FNMOC processing at NCEP must be completed by the time NAEFS processing begins - Currently - NAEFS processing begins at 0730 and 1930 Z - Processing of FNMOC data takes 30 minutes - FNMOC delivery to NCO is 0730 and 1930 Z - Require 30 minute overall gain for timely availability of FNMOC ensemble for NAEFS (0730 and 1930) processing - Processing time at NCEP can be reduced by ~10 minutes - Arrival at NCEP by 0710, 1910 required (if NCEP speedup is 10 minutes) - Data delivery needs to be accelerated by 20 minutes #### 2. FNMOC ensemble upgrades - Extend forecast from 10 days to 16, and add 4 members - Expand variables from 52 to 80 - Reduce initial spread in ensemble generation - Receive in GRIB2 format #### 3. FNMOC use of MSC ensemble - Optional - May be security issues ### Recommendation and Outlook #### NCEP plans to include FNMOC ensemble in NAEFS based on - Preliminary evaluations (shown here) - Future improvements - NOGAPS 4-D Var (recently implemented) - Ensemble system upgrade - Reduced initial ensemble spread for variables related to 500hPa height - Extended forecast from current 10d to 16d - 4 additional members (16 → 20) - Increase variables from 52 to 80 - Upgrade exchange data format to GRIB2 for reduced data flow - Earlier data delivery from FNMOC - Final Real Time parallel evaluation (Q3FY10) with all partners (NCEP, FNMOC, MSC) for 3-months including above improvements - MSC reserves right to not include FNMOC data but no decision yet #### Proposed data flow - NCEP data: NCEP to FNMOC and CMC directly - FNMOC data: FNMOC to NCEP, then NCEP to CMC - CMC data: CMC to NCEP, then NCEP to FNMOC (?) #### Anticipated implementation: Q4FY10 Address new issues as they arise # **Backup** # Standard Probabilistic Scores - Continuous Ranked Probabilistic Skill Score (CRPSS) - Ability of ensemble to forecast the observed (climatological) distribution of values - Maximum value is 1.0, >0 more skillful than climatology - Brier Skill Score (BSS) - Ability of ensemble to predict spatial and temporal variability of observed events (e.g. T2>10 K) skillfully (relative to climatological probability) - BSS=1 for perfect, BSS=0 for no skill - Relative Operating Characteristic - Ability of an ensemble membership to distinguish "hits" and "false alarms" ### Bayesian Processor of Ensemble (BPE) - · extracts and fuses information - quantifies total uncertainty - calibrates (de-biases) ensemble # Construction of Optimum Forecast Guidance from Multi-Model Ensembles - 1. Multiple independent realizations - 2. Historical "reforecast" data set - 3. Optimal post-processing to produce "the best" forecast - 4. Compact information dissemination #### Potential Benefits of Using 9 | Lead 5 Nino34 forecast 1981- Consolidation Ensemble Average Best single model ### NEXT NAEFS exchange pgrba files | Variables | pgrba file | Total 80 (28) | |----------------|--|---------------| | GHT | Surface, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | TMP | 2m, 2mMax, 2mMin, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 13 (3) | | RH | 2m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | UGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | VGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | VVEL | 850hPa | 1 (1) | | PRES | Surface, PRMSL | 2 (0) | | PRCP (types) | APCP, CRAIN, CSNOW, CFRZR, CICEP | 5 (0) | | FLUX (surface) | LHTFL, SHTFL, DSWRF, DLWRF, USWRF, ULWRF | 6 (6) | | FLUX (top) | ULWRF (OLR) | 1 (1) | | PWAT | Total precipitable water at atmospheric column | 1 (0) | | TCDC | Total cloud cover at atmospheric column | 1 (0) | | CAPE and CIN | Convective available potential energy, Convective Inhibition | 2 (1) | | SOIL | SOILW(0-10cm), WEASD(water equiv. of accum. snow depth), SNOD(surface), TMP(0-10cm down) | 4 (4) | | Notes | Surface GHT is only in analysis file and first pgrb file when the resolution changed. 25 of 28 new variables are from pgrbb files, 10, 50hPa RH and SNOD are new variables | 28 new vars | ### NEXT NAEFS pgrba_bc files (bias correction) | Variables | pgrba_bc file | Total 49 (14) | |------------|--|---------------| | GHT | 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 10 (3) | | TMP | 2m, 2mMax, 2mMin, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 13 (3) | | UGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | VGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | VVEL | 850hPa | 1(1) | | PRES | Surface, PRMSL | 2(0) | | FLUX (top) | ULWRF (toa - OLR) | 1 (1) | | | | 14 new vars | | Notes | | | ### Data Flow - NCEP receives 00 and 12Z cycle data - Data path from FNMOC to the NWS/TOC then to the NCEP/CCS - April 2009 requirements study - NCO, TOC, FNMOC examined data delivery - Offline delivery time (for evaluation) is 11Z and 23Z - For operations, NCO requires data here and packaged appropriately by 730Z (1930 for the 12Z cycle) to meet the current start time of the NAEFS processing - NCO currently receives FNMOC ensemble data 720 to 740Z for the 00Z (1930 to 2000Z for the 12Z) - Processing takes 30 minutes - Delivery by 0710, 1910 required (if NCEP speedup is 10 minutes)